APC mutations in colorectal tumors with mismatch repair deficiency Jian Huang*†‡, Nickolas Papadopoulos‡§, Aileen J. McKinley*, Susan M. Farrington*†, Lucy J. Curtis¶, Andrew H. Wyllie¶, Shu Zheng∥, James K. V. Willson**, Sanford D. Markowitz**, Pat Morin§, Kenneth W. Kinzler§, Bert Vogelstein§††, and Malcolm G. Dunlop*†‡‡ *University of Edinburgh, Department of Surgery, Royal Infirmary, Edinburgh, EH3 9YW, United Kingdom; †Medical Research Council Human Genetics Unit, Western General Hospital, Crewe Road, Edinburgh, EH4 2XU, United Kingdom; †The Johns Hopkins Oncology Center, Baltimore, MD 21231; *Cancer Research Campaign Laboratories, Department of Pathology, University of Edinburgh, Edinburgh, EH8 9AG, United Kingdom; *Department of Oncology, 2nd Hospital of Zhejiang Medical University, Hangzhou 310006, China; **Department of Medicine and Ireland Center, University Hospitals of Cleveland and Case Western Reserve University, Cleveland, OH 44106; and ††Howard Hughes Medical Institute, Baltimore, MD 21231 Contributed by Bert Vogelstein, May 2, 1996 ABSTRACT We have investigated the influence of genetic instability [replication error (RER) phenotype] on APC (adenomatous polyposis coli), a gene thought to initiate colorectal tumorigenesis. The prevalence of APC mutations was similar in RER and non-RER tumors, indicating that both tumor types share this step in neoplastic transformation. However, in a total of 101 sequenced mutations, we noted a substantial excess of APC frameshift mutations in the RER cases (70% in RER tumors versus 47% in non-RER tumors, P < 0.04). These frameshifts were characteristic of mutations arising in cells deficient in DNA mismatch repair, with a predilection for mononucleotide repeats in the RER tumors (P < 0.0002), particularly (A)_n tracts (P < 0.00007). These findings suggest that the genetic instability that is reflected by the RER phenotype precedes, and is responsible for, APC mutation in RER large bowel tumors and have important implications for understanding the very earliest stages of neoplasia in patients with tumors deficient in mismatch repair. Instability at simple repetitive DNA sequences has been observed in a subset of sporadic colorectal cancers (1, 2) and in essentially all tumors from patients with hereditary nonpolyposis colorectal cancer (HNPCC) (3-5). Deficiency in binding and repair of DNA mismatches has been demonstrated in tumor cell lines exhibiting such instability (6-10), and studies show an increased spontaneous mutation rate in selectable genes (8, 11–13). In most HNPCC tumors and in many of the sporadic cases, the underlying basis of this mutator or RER (replication error) phenotype is mutational inactivation of a human mismatch repair gene, five of which have so far been described (10, 14–18). With the exception of GTBP/p160(19), germ-line mutations have been identified in each of these genes in HNPCC families (5, 15-18, 20, 21). However, mismatch repair gene mutations can only be detected in about half of sporadic colorectal tumors that exhibit an RER phenotype (19, 22, 23), suggesting that other genes may also contribute to genetic instability in the nonfamilial cases. A substantial proportion of RER cell lines have inactivating mutations in the type β transforming growth factor (TGF- β) receptor II (24, 25), but there are little other data on the role of defective mismatch repair (MMR) in the generation of mutations in genes that are specifically implicated in tumorigenesis. In this study, we sought to investigate the influence of genetic instability on the frequency and the spectrum of APC (adenomatous polyposis coli) gene mutations in colorectal tumors. Mutational inactivation of the APC gene appears to initiate colorectal tumorigenesis, not only in mice and humans with germ-line alterations of APC, but also in patient populations with sporadic The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. §1734 solely to indicate this fact. colorectal neoplasia. Hence it is of considerable interest to determine the nature of processes that may be responsible for the development of such mutations. Here, we show a striking relationship in colorectal tumors between the *APC* mutational spectrum and the presence of genetic instability manifest as the RER phenotype. Our findings provide insight into mechanisms by which defective DNA mismatch repair leads to the development of cancer in humans and demonstrate that such mismatch repair deficiency has important influence from the very earliest stages of tumorigenesis in the colorectal epithelium. ## MATERIALS AND METHODS Collection of Clinical Material and Template Preparation. All patients had undergone resection of histologically verified colorectal adenomas or carcinomas. Familial adenomatous polyposis cases were excluded. The following criteria had to be fulfilled for assignment as an HNPCC case: three first-degree relatives affected by pathologically confirmed colorectal cancer, one affected case arising under 50 years of age, one affected case to be the first-degree relative of the other two, and two or more affected generations (26). Fresh tumor samples were from patients with colorectal neoplasms undergoing surgery in Edinburgh Royal Infirmary or The Johns Hopkins Hospital. Cell lines were derived from colorectal cancers as described (27) or from American Type Culture Collection and were passaged either in *nude* mice or *in vitro*. DNA and RNA were purified from peripheral blood leukocytes, fresh tumor tissue, adjacent normal colonic mucosa, cell lines, and xenografts by standard protocols. For RER and *APC* mutation analysis of primary tumors, constitutional RNA and DNA were compared with that prepared from fresh tumor tissue taken from cryostat sections (28) or immediately adjacent to regions identified on hematoxylin/eosin staining as containing >60% neoplastic tissue. RER Analysis. RER analysis was performed by using four or more microsatellite PCR markers from the following set: D2S123, D2S119, D3S1293, D8S282, D13S160, D18S58, TGF-β receptor II, BAT26, BAT40. Primer sequences and PCR conditions have been reported elsewhere (25, 29, 30). To be categorized as RER, tumors were required to demonstrate variations compared with control tissue in at least half of the markers tested. Following electrophoresis on denaturing gels containing formamide, alleles were visualized either by silverstaining (31), autoradiography of radiolabeled products, or by analysis of fluorescent labeled products using a Pharmacia Abbreviations: RER, replication error; MMR, mismatch repair; IVSP, in vitro synthesized protein; HNPCC, hereditary nonpolyposis colorectal cancer; TGF- β , type β transforming growth factor. ‡ J.H. and N.P. contributed equally to this work. ‡‡To whom reprint requests should be addressed. automated laser fluorescence (ALF) automated sequencer and the manufacturer's software. APC Mutation Screening Strategy. Screening for APC gene mutations was performed by an in vitro synthesized protein assay (IVSP) which allows detection of truncated surrogate APC protein products as described (32-34). In brief, IVSP involved PCR amplification of 100-200 ng of DNA or cDNA by using PCR primers to introduce a 17-bp consensus T7 promoter sequence and a mammalian translation initiation sequence in frame with unique APC sequence. PCR primer-pair sequences and PCR conditions are available on request and are similar to those previously described (32). For exons 1–14 (segment 1), cDNA was produced by reverse transcription of tumor RNA followed by PCR amplification (32, 33). Exon 15 was amplified in four overlapping fragments (segments 2-5) from genomic DNA templates. Resultant PCR products were used in a coupled transcription-translation reaction (Promega) incorporating 5-10 mCi (1 Ci = 37 GBq) of ³⁵S-labeled methionine according to the manufacturers instructions. Labeled protein products from the reaction were heat denatured and analyzed by 8%, 10%, and 12% SDS/PAGE gels. Gels were washed in fixative and autoradiog- Fig. 1. Microsatellite instability. Representative PCR amplified products from the Pharmacia ALF automated sequencer using fluorescent-labeled primers for D13S160 in three separate tumors with normal DNA from the same patient for comparison. Allele sizes are given along the x axis. Tumor marker patterns are represented by broken lines and normal, constitutional PCR products from the same patient by continuous lines. Each of these tumors exhibits microsatellite instability and shows novel, tumor-specific alleles (indicated by *). Contractions of one allele are shown in tumors from patients A and B, while in the tumor from patient C there has been both expansion and contraction at the D13S160 locus. raphy was performed at room temperature overnight (32). All samples showing truncated protein products were independently reamplified and a further IVSP analysis was performed for confirmation. In 28 cell lines, truncating mutations were identified by using Western blots instead of IVSP assays, performed with monoclonal antibody FE9, as described (35). In 20 of these lines, the presence or absence of truncated APC had been reported previously (35). DNA or cDNA from tumors with reproducible truncations were subjected to independent amplification. PCR fragments were purified and sequenced by using Sequenase 2 (United States Biochemical) with ³⁵S-labeled dATP or SequiTherm polymerase (Epicentre Technologies, Madison, WI) with ³²P-labeled primers. Termination of the reactions was followed by electrophoresis in 6% acrylamide under denaturing conditions. Dried sequencing gels were exposed to XAR (Kodak) film overnight. ## **RESULTS** Prevalence of Truncating APC Mutations in RER Tumors. To allow meaningful assessment of the prevalence of APC mutations in RER tumors, we analyzed a sufficient number of primary tumors and cell lines to identify a relatively large number of RER cases. In all, 52 RER tumors were identified for mutation analysis of the APC gene by combining 20 tumors from a new prospective cohort with 32 tumors identified in our previous studies of genetic instability (3, 5, 6, 22, 25). Nineteen of these 52 tumors were derived from patients who were members of different HNPCC kindreds, and the remainder were not associated with any known family history of colorectal cancer. Sixty-three non-RER tumors were selected randomly from the 412 sporadic tumors analyzed to acquire the 52 RER cases. The fraction of RER tumors among the total sporadic cases examined (15.8%) was similar to that reported in previous studies (1-3, 36,37). Examples of the microsatellite assays employed for determination of RER status are shown in Fig. 1. Screening for truncating APC mutations was performed on the 115 tumors in the combined RER groups by using either IVSP assays (32–34) or Western blots (35) as described. Both assays are highly reliable indicators of APC mutation status, as virtually all pathogenic APC mutations result in truncated proteins (38). Examples of positive IVSP assays are shown in Fig. 2. The prevalence of truncated APC gene product detectable by our assays was somewhat lower in the RER tumors (29) FIG. 2. APC mutation analysis. IVSP data for APC gene segment encompassing codons 1099–1693 are shown in A for non-RER tumors T28 and T15 and for RER tumors CO39 and CO86 with a control reaction using lymphocyte DNA from a healthy donor as template. Arrows show truncated protein products, and the sequence alterations responsible for each of these are listed in Tables 1 and 2. Example sequence analysis (B) of purified PCR products amplified from tumors T15 and CO39 with constitutional genomic DNA from the same patient as control in each case. of 52; 56%) compared with non-RER tumors (47 of 63; 75%), but this difference was not statistically significant (0.10 > P > 0.05). There was no difference in the APC mutation prevalence between primary RER tumors (19 of 34; 56%) and RER cell lines (10 of 18; 56%). In addition, APC mutation prevalence was similar whether the RER tumor was derived from HNPCC patients (10 of 19; 53%) or from patients without a strong family history of colon or rectal cancer (19 of 33; 58%). Comparison of APC Mutations in RER and non-RER Tumors. For comparison of the APC mutation spectrum in RER tumors with that in non-RER cases, APC sequence data were collated from two sources: from sequence analysis of tumors shown to have APC truncations in the IVSP or Western blot assays described above, and from sequence data obtained from tumors studied previously in our laboratories (39-42), for which we determined the RER status as part of the present study. These two sources provided a total of 101 APC mutations, 37 from RER tumors and 64 from non-RER lesions, sufficient to determine whether the RER phenotype had any influence on the APC mutational spectrum in colorectal tumors. The sequence alterations and target sequences for each of these 101 mutations are shown in Table 1 for RER tumors and in Table 2 for non-RER tumors. Mutations that have previously been reported are indicated in each table. Of the whole set of 101 APC mutations, 51 were newly characterized from tumors shown to have an APC truncation in the assays described above. Sequencing was performed on PCR products amplified from genomic DNA or cDNA templates, and representative results are shown in Fig. 2, along with corresponding protein truncation data. In all, there were 27 mutations from 22 RER tumors and 24 mutations from 23 non-RER tumors. All 29 RER tumors with truncations were analyzed in detail but precise determination of the underlying mutation was not possible in 7 cases because of insufficient high quality nucleic acids or because the mutation could not be identified despite extensive sequencing. We selected 25 non-RER cases with APC truncations, largely on the basis of nucleic acid availability, and determined the sequence alteration responsible for the truncation noted on IVSP assay or on Western blot in all but 2 of these cases. These APC sequence data from the two RER tumor groups were combined with a total of 50 mutations identified in 36 tumors that have previously been reported from our laboratories (39-42). The RER status of these tumors had not been determined and so these were systematically assessed using microsatellite markers as described in Materials and Methods and on exactly the same basis as the assignment of the RER status to the tumor set assessed in the protein truncation assays. Ten APC mutations Table 1. APC mutations and target sequence in RER tumors | | Family | APC | | | |--------------------------|-------------------|-----------------------|-------|-------------------------| | Tumor ID | history | change, nt | Codon | Target sequence | | | | Frameshift mutation | ns | | | Mutation target in mono | nucleotide repeat | | | | | Ca6# | Š | 1 bp del | 758 | AAC <u>a</u> AAAAGCC | | Ca18*# | S | 2 bp del | 773 | GAAAC <u>tt</u> TTGAC | | Ca8# | S | 1 bp del | 801 | TATG <u>t</u> TTTTGAC | | Cx7* | H | 1 bp ins | 847 | TCTG(A)AAAAAGAT | | K10 | H | 1 bp del | 907 | TCTgGGTCT | | CO86* | H | 1 bp ins | 941 | TCGG(A)AAAATTCA | | CO39* | NK | 1 bp del | 975 | GGTaAAAGAGGT | | Ca18* | S | 1 bp ins | 1307 | GCAGaAAATA | | T19 | NK | 2 bp del | 1354 | GAA <u>tt</u> TTCTT | | S175 | S | 1 bp del | 1429 | GGAC <u>a</u> AACC | | C081, TSh40 | S,S | 1 bp del | 1437 | AGT <u>a</u> AAACACC | | K40 | Н | 1 bp ins | 1454 | CCT(A)AAAAATAAA | | Ca10*# | S | 1 bp del | 1454 | CCT <u>a</u> AAAATAAA | | 18*, Ca10*# | S,S | 2 bp del | 1461 | GCTGaaAGAG | | 22 | H | 1 bp ins | 1554 | GCAG(A)AAAAAACTAT | | 18* | S | 1 bp del | 1554 | GCAG <u>a</u> AAAAACTAT | | CO88 | S | 1 bp del | 1818 | TTTG <u>a</u> AAAACG | | Mutation target in dinuc | leotide repeat | | | | | CO39*, CO86* | NK,H | 2 bp del | 1462 | AagAGAGAGAGTGG | | Mutation target in nonre | epeat sequence | | | | | K39 | Н | 2 bp del | 799 | GAT <u>ta</u> TGTT | | Ca20# | S | 1 bp del | 1405 | TCCgTTCAG | | CO10* | NK | 1 bp ins | 1431 | CAAACC(A)ATGCC | | T8 | S | 1 bp ins | 1500 | GGA(A)TTTTCT | | Cx10 | H | 1 bp ins | 1935 | TTTCCCC(A)AGTCA | | | | Transition mutation | ns | | | Ca12*# | S | $C \rightarrow T$ | 232 | CpG | | Ca1#, Ca12*# | S,S | $C \rightarrow T$ | 564 | CpG | | T27 | H | $C \rightarrow T$ | 876 | СpG | | CO10* | NK | $C \rightarrow T$ | 1114 | CpG | | T533 | H | $C \rightarrow T$ | 1338 | CpG | | Mx14 | S | $C \rightarrow T$ | 1367 | CpA | | CO20 | S | $C \rightarrow T$ | 1444 | CpA | | K1, Cx7* | Н, Н | $C \rightarrow T$ | 1450 | CpG | | | | Transversion mutation | ons | - | | CO30 | S | $G \rightarrow T$ | 1499 | GpG | APC mutation data for RER tumors including sequence alteration and mutational target. Insertion (ins) mutations are underlined and the inserted sequence is shown in uppercase lettering in parentheses. The sequence removed by deletion (del) mutations is underlined. Tumors marked with * indicate those cases in which more than one mutation was identified. Mutations identified by our laboratories that have previously been reported in the literature (39–41) are indicated by #. A family history indicated by H or S denotes HNPCC or sporadic cases, respectively, as defined in the text, and NK was entered where the family history was incomplete. proved to be from RER tumors and the remaining 40 from non-RER cases. A comparison of the nature and location of the whole set of $101\,APC$ mutations in RER and non-RER tumors is presented in Table 3. There were a number of striking differences in the mutation spectrum between the two RER tumor categories. A substantial excess of frameshift mutations in the RER tumors was observed: 70% of the mutations in RER tumors were insertions or deletions, while only 47% of the mutations in the non-RER tumors were of this type $(P < 0.04, \chi^2 = 4.3; \text{ Table})$ 3). The excess of frameshift mutations was observed in both HNPCC (8 of 12; 75%) and sporadic tumors (14 of 20; 70%) exhibiting the RER phenotype. Most of the insertions or deletions in the RER tumors were within simple repeated sequences (Table 1 and 3). Twenty-one of 26 (81%) frameshift mutations in RER tumors occurred within such microsatellites, compared with only 11 of 30 (37%) in non-RER tumors (P < 0.003, $\chi^2 = 9.33$). Mutations within (A)_n tracts were especially prominent in the RER tumors, accounting for 49% of all APC mutations detected in RER tumors, while only Table 2. APC mutations and target sequence in non-RER tumors | Tumor ID | APC change, nt | Codon | Target sequence | |-----------------------------------|------------------------------------|-----------|----------------------------| | | . Frameshift | mutations | | | Mutation target in mononucleoti | • | | | | Ca16# | 1 bp del | 869 | G <u>a</u> AAAT | | S82# | 1 bp del | 1490 | TTATTACAtTTTGCCA | | UC5*# | 1 bp del | 1534 | AATgGGAAT | | Ad1*#, UC4*#, Ad4*# | 1 bp ins | 1554 | GCAG(A)AAAAAACTAT | | H-Ad4 | 2 bp del | 1309 | G <u>aa</u> AAG | | H65 | 2 bp del | 1420 | AGccCCAGT | | Ca14*# | 2 bp del | 1461 | GCTG <u>aa</u> AAGAGA | | Autation target in dinucleotide i | | | <u></u> | | UC5*# | 1 bp del | 1464 | AAGAGAG <u>a</u> GAGTGG | | S80# | 2 bp del | 1328 | TGTcaCAGCA | | Ad3# | 4 bp ins | 1465 | GAGAGAGAG(<u>AGAG</u>)TG | | Autation target in nonrepeat sec | - | 1.05 | | | Ad2# | 1 bp del | 403 | CGTgAAATC | | H-Ad9 | 1 bp del | 1317 | GCTgAAG | | H-Ad3 | 1 bp del | 1407 | CAGAGtGAA | | H-Ad1 | - | | _ | | | 1 bp del | 1416 | AGTGGCATTATA | | T10 | 1 bp del | 1416 | AGTGG <u>c</u> ATTATA | | Ca4*# | 1 bp del | 1443 | CCTCCtCAA | | T775 | 1 bp del | 1489 | TTA <u>t</u> TACATTT | | T1 | 1 bp ins | 1022 | CTAG <u>(T)</u> ATA | | AM13 | 1 bp ins | 1318 | GAA <u>(A)</u> GAT | | Ad10# | 1 bp ins | 1373 | GTCCA <u>(C)</u> CCTGA | | R5# | 1 bp ins | 1376 | CACT <u>(A)</u> ATGTT | | S79# | 1 bp ins | 1578 | GAAGAA <u>(T)</u> TGTATT | | Ad9# | 1 bp ins | 1941 | GACATA(A)CCAGAC | | H-Ad2 | 2 bp del | 1489 | TTATtaCATTT | | UC9# | 4 bp del | 1156 | GAAGAAG <u>aaga</u> GAG | | T34# | 5 bp ins | 289 | GCC <u>(CAGCC)</u> AGT | | UC11# | 8 bp del | 1489 | TTAT <u>tacatttt</u> GCCA | | Ca19# | 17 bp del | 1354-9 | TGAattttcttcaggagcgaAATC | | | Transition r | mutations | | | Ad4*# | $G \rightarrow A \text{ (splice)}$ | 141–177 | GpG | | Ca2# | $A \rightarrow G$ (splice) | 278-311 | ApT | | T27# | $C \rightarrow T$ | 332 | СpG | | Ad4*# | $C \rightarrow T$ | 405 | СpG | | T9 | $C \rightarrow T$ | 805 | CpG | | S78, Ca4*#, Ad1*# | $C \rightarrow T$ | 876 | CpG | | T12 | $C \rightarrow T$ | 1114 | CpG | | T201, T607 | $C \rightarrow T$ | 1338 | СpА | | Ad7#, T15, AM31 | $C \rightarrow T$ | 1367 | CpA | | H-Ad13 | $C \rightarrow T$ | 1378 | CpA | | T24 | $C \to T$ | 1406 | СрА | | Ad12#, UC8#, T7, | $C \rightarrow T$ | 1450 | CpG | | Ca22*#, TSh16, | | 1430 | СРО | | Ca14*#, UC4*# | | | | | _ | $C \rightarrow T$ | 1460 | CnG | | 5 | $C \to T$ Transversion | 1469 | CpG | | Ca21# | $A \rightarrow T$ | 670 | ApA | | T32 | $A \rightarrow T$ | 1359 | ApA | | Ca22*# | $C \rightarrow A$ | 906 | TpC | | Ad11# | $C \rightarrow A$ | 1281 | CpA | | S83# | $C \rightarrow A$ | 1344 | СрА | | Ca25# | $C \rightarrow A$ | 1346 | CpA
CpA | | S77# | $G \to T$ | 1020 | GpA | | S84# | $G \to I$
$G \to T$ | | - | | T28 | | 1312 | GpG | | | $G \to T$ | 1353 | GpA | | Ad15# | $G \rightarrow T$ | 1408 | GpA | APC mutation data for non-RER tumors with deleted (del) or inserted (ins) sequence shown in the same format as in Table 1. Tumors with more than one sequenced mutation are identified by an * and mutations previously reported from our laboratories (35, 39-41) by #. All but one (T10) of these non-RER tumors were from patients with no family history suggestive of HNPCC. Genetics: Huang et al. 11% of the mutations in non-RER cases were of this type (P < 0.00007, $\chi^2 = 15.93$). The complete lack of deletion or insertion of more than 2 bp in RER tumors was also notable. Point mutations were accordingly less frequent in the RER cases (30%) than in the non-RER cases (53%). In contrast to the frameshifts noted above, the targets for point mutation were largely similar in the two RER groups. Although there was a tendency for transitions rather than transversions in the RER tumors, this difference was not statistically significant (Table 3). All point mutations identified in RER tumors occurred at C:G base pairs and all but one resulted in $C \rightarrow T$ changes (Table1 and 3). In both the RER and non-RER cases, CpG dinucleotides seemed to be the favored mutation sites, being affected in 8 of 11 (73%) and 15 of 34 (44%) of the point mutations in RER and non-RER tumors, respectively (P = not significant) (Tables 1 and 2). ## **DISCUSSION** Two major conclusions can be drawn from this study. First, APC mutations occur in the majority of RER and of non-RER tumors, suggesting that both tumor types proceed along a similar pathogenetic pathway. Second, the APC mutational spectrum is substantially different in RER tumors from that in non-RER tumors. This observation provides additional evidence that genetic instability is not simply an epiphenomenon associated with tumorigenesis, but has a direct, causal role in colorectal neoplasia. Many previous observations indicate that mutational inactivation of *APC* plays a central role in colorectal tumorigenesis. Gene carriers from familial adenomatous polyposis families and mice with heritable mutations of *APC* develop numerous colorectal and small intestinal tumors (38, 43–45). Truncation or complete absence of *APC* protein can be demonstrated in the great majority of colorectal tumors (38, 40, 42, 46–48). Such mutations can be detected in the smallest adenomas studied (40, 46–48) as well as in dysplastic aberrant crypt foci, which appear to be the very earliest histological manifestation of neoplasia (41, 49). In light of the differences in genetic instability and other features Table 3. Summary of APC mutations in RER and non-RER tumors | tumors | tumors | |-----------|-------------| | 37 | 64 | | | 34 (53%) | | 11 (3070) | 34 (3370) | | 10 | 22 | | | 2 | | U | 2 | | 0 | 4 | | - | 4 | | | 2 | | - | 4 | | 26 (70%) | 30 (47%)* | | | | | 11 | 11 | | 7 | 5 | | 0 | 1 | | 0 | 1 | | 0 | 1 | | | | | 8 | 9 | | 0 | 1 | | 0 | 1 | | | | | 19 (51%) | 9 (14%)† | | | 7 (11%)‡ | | , , | 12 (19%)§ | | ` ' | 1 | | = | 18 (28%) | | | 0
0
0 | Summary data on the 101 APC gene mutations characterized by sequencing, comparing the mutational spectrum and target sequences in RER tumors with those in non-RER tumors. characteristic of RER compared with non-RER tumors, it was possible that the molecular pathogenesis of these two tumor types differed considerably. Indeed, TGF- β receptor II mutations have been identified exclusively in RER cases (24, 25). However, the data presented here demonstrate that a critical and probably initiating step in colorectal neoplasia, namely *APC* mutation, is common to both tumor types. Data from other studies indicate that *ras* and *p53* mutations also occur in both tumor types (1, 3, 50), although larger studies will be needed to better quantify the relative prevalence and spectra of these alterations. The clinical and biological differences that exist between RER and non-RER tumors may result from genetic alterations that occur exclusively in RER cases, such as those demonstrated in the TGF- β receptor (24, 25), although host factors are also likely to play a part. Genome-wide mutations at (A)_n tracts are common in colorectal cancers exhibiting a mutator phenotype (1), and the data presented here demonstrate a direct link between such genetic instability and cancer gene mutations. The reason why (A)_n tract mutations were more common than dinucleotide repeat alterations likely involves the relative frequency of mononucleotide and dinucleotide repeats within APC. For example, runs of three or more (CA), (AT), (AG), or (TG) dinucleotide repeats occur 3, 2, 8, and 1 times, respectively, within the entire APC coding sequence compared with 278 runs of $(A)_{\geq 3}$, 103 runs of $(A)_{\geq 4}$ and 33 runs of $(A)_{\geq 5}$. The relatively high frequency of $(A)_n$ tracts within the APC gene may in part explain the tumor spectrum arising in HNPCC patients. We hypothesize that genes involved in the initiation of tumors that are common in HNPCC, such as colorectal and uterine cancers, may be prone to mutation because of a higher frequency of microsatellites within their coding sequence. Thus, the initiating role of inactivating APC mutations in colorectal tumorigenesis and a corresponding relative abundance of microsatellite sequences in the APC coding sequence may be analogous to the situation in uterine cancer, for which the initiating gene remains, as yet, uncharacterized. In contrast, such microsatellites may be rare in genes involved in the initiation of lung cancer, which is not part of the HNPCC tumor spectrum. A lower frequency of (A)_n tracts in the murine APC sequence may also partly explain the absence of colon tumors in transgenic mice with homozygous defects in mismatch repair genes (51, 52). Runs of 3, 4, and 5 (A)_n repeats are 25%, 43%, and 32% more common, respectively, in the human than in the murine APC sequence. Interestingly, in TGF- β receptor II, the only other gene identified so far as a specific target for mutation in RER tumors, the microsatellite content differs considerably between the human and mouse homologs. The $(A)_{10}$ tract in the human sequence that is mutated in 90% of RER colorectal tumors (24, 25) is completely absent from the mouse homolog. The predominance of -1 or +1 frameshifts in RER tumors and the complete absence of deletions or insertions involving more than 1 bp in tumors with mismatch repair gene mutations indicates either that larger replication slippages do not occur in the APC gene or that they are efficiently repaired by other mechanisms. Indeed the only frameshift mutations of more than 2 bp noted in this study were in non-RER tumors. An excess of A:T transversions or -2 deletions has been noted previously in the *aprt* gene in a clone of CHO cells with a mutator phenotype and defective mismatch binding (8, 11), but this was not apparent in RER tumors in this study. However, observations in a variety of cell lines indicate that the mutator phenotype is a heterogeneous phenomenon with substantial variation between cell lines in both mutation rate and in the type of mutation that arises (12, 13, 19, 53). Hence, detailed analysis of a large series of primary tumors, such as reported here, allows independent determination of the effect of genetic instability on mutations in genes known to be involved in tumorigenesis and is a robust method of assessing its relevance in an *in vivo* human context. Mismatch repair capacity is intact in normal tissues of most HNPCC patients because of the presence of the relevant wild- ^{*}P < 0.04; †P < 0.0002; ‡P < 0.00007; §P < 0.0003. type mismatch repair allele inherited from the unaffected parent. At some stage during tumorigenesis, the wild-type allele is inactivated, leading to mismatch repair deficiency in the tumor. In sporadic RER cases, both alleles of a MMR gene are inactivated somatically. It has not been clear when these mismatch repair deficiencies appear. Genetic instability occurring in the late stages of tumorigenesis, accelerating the rate of tumor progression, was a reasonable assumption. However, the substantial differences in mutational spectra in RER and non-RER tumors observed in this study now strongly suggest that MMR deficiencies precede APC mutations in the majority of cases. APC gene alterations appear to be required for neoplastic transformation and so our findings indicate that, in patients with RER tumors, genetic instability leads to tumorigenesis via APC inactivation and hence is indirectly responsible for both tumor initiation and later progression. This hypothesis is compatible with some, but not all, previous data. It is consistent with the observation that most adenomas from HNPCC patients are MMR deficient (4), and that microsatellite instability is demonstrable at an early stage in some sporadic adenomas (53). However, the observation that adenomas are not much more frequent in HNPCC cases than in the general population (54, 55) would not necessarily have been predicted on the basis of this hypothesis. Perhaps adenomas progress so rapidly to carcinomas in HNPCC patients that adenomas only appear to occur at lower frequency than expected (55). Alternatively, a significant proportion of early adenomas with MMR deficiency regress due to the host responses alluded to above, leaving only those tumors capable of escaping such responses. The latter adenomas would then rapidly progress to malignancy due to a reduced capacity for DNA repair, manifest as an elevated mutation rate. Further studies correlating incidence of early colorectal lesions and genetic instability in HNPCC patients may clarify this issue. This work was supported by grants from the Cancer Research Campaign (Grants SP2326/0101 and SP1370/0501), the Scottish Health Department (Grant K/MRS/50/C2417), the Edinburgh University Cancer Research Fund, the Sir Stanley and Lady Davidson Fund, The Clayton Fund, the National Institutes of Health (Grants CA35494, CA57345, CA62924, CA57208, and CA4370301), and the American Cancer Society (Grant FRA-451). J.H. is a British Council Sino-British Fellow. B.V. is an Investigator of the Howard Hughes Medical Institute. - Ionov, Y., Peinado, M. A., Malkhosyan, S., Shibata, D. & Perucho, M. (1993) Nature (London) 363, 558-561. Thibodeau, S. N., Bren, G. & Schaid, D. (1993) Science 260, 816-819. Aaltonen, L. A., Peltomaki, P., Leach, F. S., Sistonen, P., Pylkkanen, L., Mecklin, J.-P., Jarvinen, H., Powell, S. M., Jen, J., Hamilton, S. R., Petersen, G. M., Kinzler, K. W., Vogelstein, B. & de la Chapelle, A. (1993) Science 260, 812-816. - Science 260, 812–816. Aaltonen, L. A., Peltomaki, P., Mecklin, J.-P., Jarvinen, H., Jass, J. R., Green, J. S., Lynch, H. T., Watson, P., Tallqvist, G., Juhola, M., Sistonen, P., Hamilton, S. R., Kinzler, K. W., Vogelstein, B. & de la Chapelle, A. (1994) Cancer Res. 54, 1645–1648. Liu, B., Parsons, R., Papadopoulos, N., Nicolaides, N. C., Lynch, H. T., Watson, P., Jass, J. R., Dunlop, M. G., Wyllie, A. H., Jessup, J. M., Peltomaki, P., de la Chapelle, A., Hamilton, S. R., Vogelstein, B. & Kinzler, K. W. (1996) Nat. Med. 2, 169–174. Parsons, R., Li, G.-M., Longley, M. J., Fang, W.-h., Papadopolous, N., Jen, J., de la Chapelle, A., Kinzler, K. W., Vogelstein, B. & Modrich, P. (1993) Cell 75, 1227–1236. Umar, A., Bover, J. C. Thomas, D. Nauven, D. C. Britan, M., Sistonen, A., Green, J. C. Thomas, D. Nauven, D. C. Britan, A., Bover, - Umar, A., Boyer, J. C., Thomas, D., Nguyen, D. C., Risinger, J. I., Boyd, J., Ionov, Y., Perucho, M. & Kunkel, T. A. (1994) J. Biol. Chem. 269, 14367-14370. - Aquilina, G., Hess, P., Branch, P., MacGeoch, C., Casciano, I., Karran, P. & Bignami, M. (1994) *Proc. Natl. Acad. Sci. USA* 91, 8905–8909. Drummond, J., Li, G.-M., Longley, M. & Modrich, P. (1995) *Science* 268, - Palombo, F., Gallinari, P., Iaccarino, I., Lettieri, T., Hughes, M., D'Arrigo, A., Truong, O., Hsuan, J. J. & Jiricny, J. (1995) Science 268, 1912–1914. Hess, P., Aquilina, G., Dogliotti, E. & Bignami, M. (1994) Somat. Cell Mol. Genet. 20, 409–421. - Eshleman, J. R., Lang, E. Z., Bowerfind, G. K., Parsons, R., Vogelstein, B., Willson, J. K., Veigl, M. L., Sedwick, W. D. & Markowitz, S. D. (1995) Oncogene 10, 33-3 - Oncogene 10, 33–37. Bhattacharyya, N. P., Skandalis, A., Groden, J. & Meuth, M. (1994) Proc. Natl. Acad. Sci. USA 91, 6319–6323. Fishel, R., Lescoe, M. K., Rao, M. R., Copeland, N. G., Jenkins, N. A., Garber, J., Kane, M. & Kolodner, R. (1993) Cell 75, 1027–1038. Leach, F. S., Nicolaides, N. C., Papadopoulos, N., Liu, B., Jen, J., et al. (1993) Cell 75, 1215–1225. Bronner, C. E., Baker, S. M., Morrison, P. T., Warren, G., Smith, L. G., Lescoe, M. K., Kane, M., Earabino, C., Lipford, J., Lindblom, A., Tannergard, - P., Bollag, R. J., Godwin, A. R., Ward, D. C., Nordenskold, M., Fishel, R., Kolodner, R. & Liskay, R. M. (1994) *Nature (London)* 368, 258–261. Papadopoulos, N., Nicolaides, N. C., Wei, Y. F., Ruben, S. M., Carter, K. C., *et al.* (1994) *Science* 263, 1625–1629. Nicolaides, N. C., Papadopoulos, N., Liu, B., Wei, W. F., Carter, K. C., Ruben, S. M., Rosen, C. A., Haseltine, W. A., Fleischmann, R. D., Fraser, C. M., Adams, M. D., Venter, J. C., Dunlop, M. G., Hamilton, S. R., Petersen, G. M., de la Chapelle, A., Vogelstein, B. & Kinzler, K. W. (1994) *Nature (London)* 371, 75–80. - Natson, P., Markowitz, S., Willson, J. K., Green, J., de la Chapelle, A., Kinzler, K. W. & Vogelstein, B. (1994) Cancer Res. 54, 4590-4594. Kolodner, R. D., Hall, N. R., Lipford, J., Kane, M. F., Morrison, P. T., Finan, P. J., Burn, J., Chapman, P., Earabino, C., Merchant, E. & Bishop, D. T. (1994) Genomics 24, 516-526. Liu, B., Nicolaides, N. C., Markowitz, S., Willson, J. K. V., Parsons, R. E., Jen, J., Papadopoulos, N., Peltomaki, P., de la Chapelle, A., Hamilton, S. R., Kinzler, K. W. & Vogelstein, B. (1995) Nat. Genet. 9, 48-55. Borresen, A. L., Borresen, A. L., Lothe, R. A., Melling, G. I., Lystad, S., Morrison, P., Lipford, J., Kane, M. F., Rognum, T. O. & Kolodner, R. D. (1995) Hum. Mol. Genet. 4, 2065-2072. Markowitz, S. D., Wang, J., Myeroff, L., Parsons, R., LuZhe, S., Lutterbaugh, J., Fan, R. S., Zborowska, E., Kinzler, K. W., Vogelstein, B., Brattain, M. & Willson, J. K. V. (1995) Science 268, 1336-1338. Parsons, R., Myeroff, L., Liu, B., Willson, J. K. V., Markowitz, S. D, Kinzler, K. W. & Vogelstein, B. (1995) Cancer Res. 55, 5548-5550. Vasen, H. F., Mecklin, J. P., Khan, P. M. & Lynch H. T. (1991) Dis. Colon Rectum 34, 424-425. - Rectum 34, 424-425. Willson, J. K. V., Bittner, G. N., Oberley, T. D., Meisner, L. F. & Weese J. L. (1987) Cancer Res. 47, 2704-2713. - Vogelstein, B., Fearon, E. R., Hamilton, S. R., Kern, S. R., Preisinger, A. C., Leppert, M. Nakamura, Y., White, R., Smits, A. M. M. & Bos, J. L. (1988) *N. Engl. J. Med.* 319, 525–532. Gyapay, G., Morissette, J., Vignal, A., Dib, C., Fizames, C., Millasseau, P., Marc, S., Bernardi, G., Lathrop, M. & Weissenbach, J. (1994) *Nat. Genet.* 7, 246–330 - 7, 246–339. Liu, B., Farrington, S. F., Petersen, G. M., Hamilton, S. R., Parsons, R., Papadoulos, N., Fujiwara, T., Jen, J., Kinzler, K. W., Wyllie, A. H., Vogelstein, B. & Dunlop M. G. (1995) *Nat. Med.* 1, 348–352. Bassam, B. J., Caetano-Anolles, G. & Gresshoff, P. M. (1991) *Anal. Biochem.* 196, 80–83. Powell, S. M., Petersen, G. M., Krush, A. J., Booker, S., Jen, J., Giardello, F. M., Hamilton, S. R., Vogelstein, B. & Kinzler, K. W. (1993) *N. Engl. J. Med.* 329, 1982–1987. Prosser I. Condie A. Wright M. Horn, I. M. Fantes, I. A. Wyllie, A. H. - J. Med. 329, 1982–1987. Prosser, J., Condie, A., Wright, M., Horn, J. M., Fantes, J. A., Wyllie, A. H. & Dunlop, M. G. (1994) Br. J. Cancer 70, 841–846. Van der Luijt, J. R., Khan, P. M., Vasen, H., van Leeuwen, C., Tops, C., Roest, P. A. M., den Dunnen, J. & Fodde R. (1994) Genomics 20, 1–4. Smith, K. J., Johnson, K. A., Bryan, T. M., Hill, D. E., Markowitz, S. D., Willson, J. K. V., Paraskeva, C., Petersen, G. M., Hamilton, S. R., Vogelstein, B. & Kinzler, K. W. (1993) Proc. Natl. Acad. Sci. USA 90, 2846–2850. Peltomaki, P., Lothe, R. A., Aaltonen, L. A., Pylkkanen, L., Nystrom-Lahti, M., Seruca, R., David, L., Holm, R., Ryberg, D., Haugen, A., Brugger, A., Borresen, A.-L. & de la Chapelle, A. (1993) Cancer Res. 53, 5853–5855. Lothe, R. A., Peltomaki, P., Meling, G. I., Aaltonen, L. A., Nystrom-Lahti, M., Pylkkanen, L., Heimdal, K., Andersen, T. I., Moller, P., Rognum, T. O., Fossa, S. D., Haldorsen, T., Langmark, F., Brugger, A., de al Chapelle, A. - Fossa, S. D., Haldorsen, T., Langmark, F., Brugger, A., de al Chapelle, A. & Borresen A.-L. (1993) *Cancer Res.* **53**, 5849–5852. - Nagase, H. & Nakamura, Y. (1993) Hum. Mutat. 2, 425-34. Nishisho, I., Nakamura, Y., Miyoshi, Y., Miki, Y., Ando, A., et al. (1991) Science 253, 665-669 (1991). - Powell, S. M., Zilz, N., Beazer-Barclay, Y., Bryan, T. M., Hamilton, S. R., Thibodeau, S. N., Vogelstein, B. & Kinzler K. W. (1992) *Nature (London)* - 359, 235-237. Jen, J., Powell, S. M., Papadopoulos, N., Smith, K. J., Hamilton, S. R., Vogelstein, B. & Kinzler, K. W. (1994) Cancer Res. 54, 5523-5526. Redston, M. S., Papadopoulos, N., Caldas, C., Kinzler, K. W. & Kern, S. E. (1995) Gastroenterology 108, 383-392. Bulow, S. (1987) Dan. Med. Bull. 34, 1-15. Moser, A. R., Pitot, H. C. & Dove, W. F. (1990) Science 247, 322-324. Su, L. K., Kinzler, K. W., Vogelstein, B., Preisinger, A. C., Moser, A. R., Luongo, C., Gould, K. A. & Dove W. F. (1992) Science 256, 668-670. Ichii, S., Takeda, S., Horii, A., Nakatsuru, S., Miyoshi, Y., Emi, M., Fujiwara, Y., Koyama, K., Furuyama, J., Utsunomiya, J. & Nakamura, Y. (1993) Oncogene 8, 2399-2405. - (1993) Oncogene 8, 2399–2405. Levy, D. B., Smith, K. J., Beazer-Barclay, Y., Hamilton, S. R., Vogelstein, B. & Kinzler, K. W. (1994) Cancer Res. 54, 5953–5958. Luongo, C., Moser, A. R., Gledhill, S. & Dove, W. F. (1994) Cancer Res. 54, 5947–5952. - 5947–5952.* Smith, A. J., Stern, H. S., Penner, M., Hay, M., Mitri, A., Bapat, B. V. & Gallinger S. (1994) Cancer Res. 54, 5527–5530. Lazar, V., Grandjouan, S., Bognel, C. V., Couturier, D., Rougier, P., Bellet, D. & Bressac-de Paillerets, B. (1994) Hum. Mol. Genet. 3, 2257–2260. Baker, S. M., Bronner, C. E., Zhang, L., Plug, A. W., Robatzek, M., Warren, G., Elliot, E. A., Yu, J., Ashley, T., Arnheim, N., Flavell, R. A. & Liskay, R. M. (1995) Cell 82, 309–319. de Wind, N., Dekker, M., Berns, A., Radman, M. & te Riele, H. (1995) Cell 82, 312–330. - 52, 21-330. 51, Peinado, M. A., Ionov, Y., Malkhosyan, S. & Perucho, M. (1994) Nat. Genet. 6, 273-281. Lynch, H. T., Smyrk, T. C., Watson, P., Lanspa, S. J., Lynch, J. F., Lynch, P. M., Cavalieri, R. J. & Boland, C. R. (1993) Gastroenterology 104, 1535-1549. Lynch, P. M., Stewart, S. M., Stewart, J. & Lane, M. R. (1994) Mutat. Res. 310, 125-133.